Appendix III: Detailed Economic Development Budget by Ward | Ward | Subtype Description | Recipient | Method of
Expenditure | Agency | |------|---------------------|-----------|--------------------------|--------| | | | | of Public | | | | | | Funds | | | Marie Reed ES Modernization/Renovation | Not Specified | Contracts | \$34,453,000 | DCPS | |--|--|----------------|--------------|-----------------------------| | GALA Hispanic Theatre | Gala Hispanic Theatre | Tax Abatement* | \$45,561 | (None - Tax
Expenditure) | | 14W and the YMCA Anthony
Bowen Project: 1325 W St | Perseus Realty LLC | Tax Exemption* | \$465,946 | (None - Tax
Expenditure) | | 1681 Kalorama Road NW | Jemal'S Citadel LLC | Tax Exemption* | \$211,910 | (None - Tax
Expenditure) | | 1805 7th Street NW | United Negro College Fund
Inc | Tax Exemption* | \$370,871 | (None - Tax
Expenditure) | | 2125 14th Street NW | Pnh Union Row Retail LLC | Tax Exemption* | \$41,439 | (None - Tax
Expenditure) | | Adams Morgan Hotel | First Church of Christ
Scientist of Washington DC | Tax Exemption* | \$10,003 | (None - Tax
Expenditure) | | Campbell Heights Project: 2001
15th Street NW | Paul Laurence Dunbar
Apartments LP | Tax Exemption* | \$225,754 | (None - Tax
Expenditure) | | Highland Park | Donatelli | Tax Exemption* | \$511,688 | (None - Tax
Expenditure) | | Jubilee Housing Residential
Rental Project | Jubilee Housing | Tax Exemption* | \$235,316 | (None - Tax
Expenditure) | | Qualifed Supermarket: Safeway
1747 Columbia Rd NW | Nai Saturn Eastern LLC New
Albertson's Inc | Tax Exemption* | \$144,992 | (None - Tax
Expenditure) | | Qualifed Supermarket: Yes
Organic 2123 14Th Street NW | Pnh Union Row Retail LLC
Pn Hoffman | Tax Exemption* | \$75,654 | (None - Tax
Expenditure) | ^{*} Estimated value of tax abatements and exemptions based on information currently available. The final determination of abatement or exemption granted is made by the Office of Tax and Revenue subject to eligibility requirements, in accordance with applicable DC Code provision, and may differ from the estimate shown here. ^{**} See Appendix IV for economic development items in existing capital budget. Appendix III: Detailed Economic Development Budget by Ward | Ward | Subtype Description | Recipient | Method of
Expenditure
of Public
Funds | Value of
Incentive | Agency | |------|---|-------------------------------------|--|-----------------------|-----------------------------| | | Qualified Supermarket: Harris
Teeter 1641 Kalorama Road NW | Jemal's Citadel Llc | Tax Exemption* | \$229,726 | (None - Tax
Expenditure) | | | Samuel J Simmons NCBA Estates
No. 1 L.P. | Samuel J Simmons NCBA
Estates #1 | Tax Exemption* | \$342,285 | (None - Tax
Expenditure) | | | The Height on Georgia Avenue | Neighborhood
Development Corp. | Tax Exemption* | \$114,327 | (None - Tax
Expenditure) | | | View 14 Project | View 14 Investments LLC | Tax Exemption* | \$861,703 | (None - Tax
Expenditure) | | | Howard Theatre | Howard Theatre Resoration
Co. | TIF Debt Service | \$589,971 | Misc. Funds | Ward Subtotal** 1 \$38,930,145 ^{*} Estimated value of tax abatements and exemptions based on information currently available. The final determination of abatement or exemption granted is made by the Office of Tax and Revenue subject to eligibility requirements, in accordance with applicable DC Code provision, and may differ from the estimate shown here. ^{**} See Appendix IV for economic development items in existing capital budget. Appendix III: Detailed Economic Development Budget by Ward | Ward | Subtype Description | Recipient | Method of
Expenditure | Agency | |------|---------------------|-----------|--------------------------|--------| | | | | of Public | | | | | | Funds | | | Ellington Modernization/Renovation | Not Specified | Contracts | \$56,132,000 | DCPS | |--|---|------------------------------|--------------|-----------------------------| | Garrison ES Renovation/Modernization | Not Specified | Contracts | \$25,229,000 | DCPS | | Martin Luther King Jr. Memorial
Central Library Library | Not Specified | Contracts | \$5,600,000 | DCPL | | Convention Center Debt Service | Bondholders | Revenue Bond
Debt Service | \$32,957,675 | Misc. Funds | | 1331 L Street NW | Manger 8-10-34 Trust
Partners LLC | Tax Abatement* | \$700,000 | (None - Tax
Expenditure) | | High Tech. Comm. Real Estate
Database providers | CoStar | Tax Abatement* | \$700,000 | (None - Tax
Expenditure) | | Social E- Commerce Job Creation
Act (Note 4) | Living Social | Tax Credit | \$2,950,000 | (None - Tax
Expenditure) | | 15 Dupont Circle NW | Patterson Owner Spe LLC | Tax Exemption* | \$179,000 | (None - Tax
Expenditure) | | American College of Cardiology | American College of
Cardiology | Tax Exemption* | \$1,257,972 | (None - Tax
Expenditure) | | King Towers Residential Housing
Rental Project | King Housing LLC | Tax Exemption* | \$224,703 | (None - Tax
Expenditure) | | National Community Reinvestment Coalition | National Cmty
Reinvestment Coalition | Tax Exemption* | \$297,844 | (None - Tax
Expenditure) | | Newseum | Freedom Forum | Tax Exemption* | \$5,011,502 | (None - Tax
Expenditure) | ^{*} Estimated value of tax abatements and exemptions based on information currently available. The final determination of abatement or exemption granted is made by the Office of Tax and Revenue subject to eligibility requirements, in accordance with applicable DC Code provision, and may differ from the estimate shown here. ^{**} See Appendix IV for economic development items in existing capital budget. Appendix III: Detailed Economic Development Budget by Ward | Ward | Subtype Description | Recipient | Method of
Expenditure
of Public
Funds | Value of
Incentive | Agency | |------|--|--|--|-----------------------|-----------------------------| | | Pew Charitable Trusts | The Pew Charitable Trusts
Co Inc | Tax Exemption* | \$1,036,634 | (None - Tax
Expenditure) | | | Studio Theatre Housing | Steuart Development | Tax Exemption* | \$31,574 | (None - Tax
Expenditure) | | | Clydes - Downtown Retail | Clydes Management, Inc. | TIF Debt Service | \$547,384 | Misc. Funds | | | Convention Center Hotel TIF | Bondholders | TIF Debt Service | \$10,466,846 | Misc. Funds | | | Crime & Punishment Museum -
Downtown Retail | National Museum of Crime
& Punishment | TIF Debt Service | \$482,943 | Misc. Funds | | | Forever 21 | Jemal'S Cayre Woodies | TIF Debt Service | \$638,439 | Misc. Funds | | | Gallery Place | Bondholders | TIF Debt Service | \$4,311,500 | Misc. Funds | | | Madame Tussauds LLC | Madame Tussauds
Washington | TIF Debt Service | \$145,474 | Misc. Funds | | | Verizon Center Renovation | DC Arena, LP | TIF Debt Service | \$3,517,274 | Misc. Funds | Ward Subtotal** 2 \$152,417,764 ^{*} Estimated value of tax abatements and exemptions based on information currently available. The final determination of abatement or exemption granted is made by the Office of Tax and Revenue subject to eligibility requirements, in accordance with applicable DC Code provision, and may differ from the estimate shown here. ^{**} See Appendix IV for economic development items in existing capital budget. Appendix III: Detailed Economic Development Budget by Ward | Ward | Subtype Description | Recipient | Method of
Expenditure
of Public
Funds | Agency | |------|---------------------|-----------|--|--------| | 3 | | | | | Cleveland Park Library **Not Specified** Contracts \$12,595,000 **DCPL Not Specified** Contracts \$39,329,000 DCPS Murch ES Renovation/Modernization **Not Specified** Contracts \$1,500,000 **Palisades Library** DCPL Henry Adams House Tax Exemption* 2701 Calvert Street NW: 54 \$459,401 (None - Tax Apartments LLC **Individual Recipients** Expenditure) Ward Subtotal** 3 \$53,883,401 ^{*} Estimated value of tax abatements and exemptions based on information currently available. The final determination of abatement or exemption granted is made by the Office of Tax and Revenue subject to eligibility requirements, in accordance with applicable DC Code provision, and may differ from the estimate shown here. ^{**} See Appendix IV for economic development items in existing capital budget. Appendix III: Detailed Economic Development Budget by Ward | Ward | Subtype Description | Recipient | Method of
Expenditure
of Public
Funds | Agency | |------|---------------------|-----------|--|--------| | | | | | | Not Specified Contracts \$2,000,000 Coolidge HS **DCPS** Modernization/Renovation Not Specified Contracts \$56,144,000 Lafayette ES **DCPS** Modernization/Renovation Not Specified Contracts Powell ES \$2,500,000 **DCPS** Renovation/Modernization **Not Specified** Contracts \$1,693,000 **DCPS** Roosevelt HS Modernization Not Specified Contracts \$5,000,000 Walter Reed Redevelopment **DMPED** Not Specified Contracts \$5,000,000 Walter Reed Redevelopment **DMPED Not Specified** Contracts Ward 4 Middle School \$7,624,500 **DCPS** Tax Abatement* 6505 14Th Street NW Luzon Associates LP \$7,560 (None - Tax Expenditure) Jair Lynch/AHD Tax Abatement* **Georgia Commons** \$183,000 (None - Tax Expenditure) 4100 Georgia Ave LP Tax Exemption* \$213,979 4100 Georgia Avenue NW (None - Tax Expenditure) The Realty Associates Fund Tax Exemption* 850 Quincy Street NW \$248,812 (None - Tax X LP Expenditure) The Realty Associates Fund Tax Exemption* \$9,642 9th St NW (None - Tax X LP Expenditure) ^{*} Estimated value of tax abatements and exemptions based on information currently available. The final determination of abatement or exemption granted is made by the Office of Tax and Revenue subject to eligibility requirements, in accordance with applicable DC Code provision, and may differ from the estimate shown here. ^{**} See Appendix IV for economic development items in existing capital budget. Appendix III: Detailed Economic Development Budget by Ward | Ward | Subtype Description | Recipient | Method of
Expenditure
of Public
Funds | Value of
Incentive | Agency | |------|---|--|--|-----------------------|-----------------------------| | | Park Place at Petworth | CJUF II Petworth LLC | Tax Exemption* | \$274,842 | (None - Tax
Expenditure) | | | Qualified Supermarket: Safeway
3830 Georgia Avenue NW | Nai Saturn Eastern LLC | Tax Exemption* | \$241,824 | (None - Tax
Expenditure) | | | Qualified Supermarket: Yes
Organic 4100 Georgia Ave NW | Cha Partnership LP | Tax Exemption* | \$69,529 | (None - Tax
Expenditure) | | | Quincy St NW | The Realty Associates Fund
X LP | Tax Exemption* | \$16,388 | (None - Tax
Expenditure) | | | Georgia Ave CVS | Petworth Triangle LLC
(Lakritz/Adler) | TIF Debt Service | \$136,430 | Misc. Funds | Ward Subtotal** 4 \$81,363,506 ^{*} Estimated value of tax abatements and exemptions based on information currently available. The final determination of abatement or exemption granted is made by the Office of Tax and Revenue subject to eligibility requirements, in accordance with applicable DC Code provision, and may differ from the estimate shown here. ^{**} See Appendix IV for economic development items in existing capital budget. Appendix III: Detailed Economic Development Budget by Ward | Ward | Subtype Description | Recipient | Method of
Expenditure | Agency | |------|---------------------|-----------|--------------------------|--------| | | | | of Public | | | | | | Funds | | | McMillan Site Redevelopment | Not Specified | Contracts | \$21,400,000 | DMPED | |---|---------------------------------|--------------------|--------------|-----------------------------| | McMillan Site Redevelopment | Not Specified | Contracts | \$8,816,041 | DMPED | | Rhode Island | Bondholders | PILOT Debt Service | \$611,949 | Misc. Funds | | 150 Harry Thomas Way NE | Noma West Residential I LLC | Tax Abatement* | \$47,947 | (None - Tax
Expenditure) | | 151 Q Street NE | Noma West Residential I
LLC | Tax Abatement* | \$442,356 | (None - Tax
Expenditure) | | 200 Q Street NE | Noma West Residential I LLC | Tax Abatement* | \$350,138 | (None - Tax
Expenditure) | | 201 Q Street NE | Noma West Residential I LLC | Tax Abatement* | \$74,586 | (None - Tax
Expenditure) | | Eckington One | NoMa West Residential I LLC | Tax Abatement* | \$1,231,929 | (None - Tax
Expenditure) | | New Columbia Community Land
Trust | New Columbia Cmty Land
Trust | Tax Exemption* | \$1,967 | (None - Tax
Expenditure) | | Qualified Supermarket: Aldi | Aldi Inc Maryland | Tax Exemption* | \$122,508 | (None - Tax
Expenditure) | | Qualified Supermarket: Costco
2441 Market Street, NE | Costco Wholesale
Corporation | Tax Exemption* | \$348,415 | (None - Tax
Expenditure) | | Qualified Supermarket: Yes
Organic 3809 12th Street NE | Kathryn Rachels | Tax Exemption* | \$36,146 | (None - Tax
Expenditure) | ^{*} Estimated value of tax abatements and exemptions based on information currently available. The final determination of abatement or exemption granted is made by the Office of Tax and Revenue subject to eligibility requirements, in accordance with applicable DC Code provision, and may differ from the estimate shown here. ^{**} See Appendix IV for economic development items in existing capital budget. Appendix III: Detailed Economic Development Budget by Ward | Ward | Subtype Description | Recipient | Method of
Expenditure
of Public
Funds | Value of
Incentive | Agency | |------|-------------------------|---|--|-----------------------|-----------------------------| | | SOME, Inc. & Affiliates | Affordable Housing
Opportunities, Inc. | Tax Exemption* | \$137,880 | (None - Tax
Expenditure) | | | St. Martin's Apartments | Catholic Charities | Tax Exemption* | \$413,571 | (None - Tax
Expenditure) | | | Fort Lincoln Phase II | Fort Lincoln Retail LLC | TIF Debt Service | \$506,060 | Misc. Funds | Ward Subtotal** 5 \$34,541,492 ^{*} Estimated value of tax abatements and exemptions based on information currently available. The final determination of abatement or exemption granted is made by the Office of Tax and Revenue subject to eligibility requirements, in accordance with applicable DC Code provision, and may differ from the estimate shown here. ^{**} See Appendix IV for economic development items in existing capital budget. Appendix III: Detailed Economic Development Budget by Ward | Ward | Subtype Description | Recipient | Method of
Expenditure | Agency | |------|---------------------|-----------|--------------------------|--------| | | | | of Public | | | | | | Funds | | | DC United Soccer : | Stadium | Not Specified | Contracts | \$106,331,000 | DGS | |--------------------------------|--------------|-------------------------|------------------------------|---------------|-----------------------------| | Hill East | | Not Specified | Contracts | \$4,000,000 | DMPED | | Van Ness
Modernization/Re | novation | Not Specified | Contracts | \$13,495,000 | DCPS | | Wasa New Facility | | Not Specified | Contracts | \$6,000,000 | DMPED | | Watkins ES
Modernization/Re | novations | Not Specified | Contracts | \$20,549,000 | DCPS | | Waterfront Park N
Fund | 1aintenance | Capitol Riverfront Bid | Grants | \$445,609 | Misc. Funds | | DOT PILOT | | Bondholders | PILOT Debt Service | \$10,549,690 | Misc. Funds | | SE Federal Center | | Bondholders | PILOT Debt Service | \$3,793,167 | Misc. Funds | | Ballpark Revenue | Debt Service | Bondholders | Revenue Bond
Debt Service | \$30,290,000 | Misc. Funds | | 130 M Street NE | | CS Residential One LLC | Tax Abatement* | \$634,461 | (None - Tax
Expenditure) | | 1St St NE | | Noma Development LLC | Tax Abatement* | \$229,985 | (None - Tax
Expenditure) | | 250 K St NE | | Union Place Phase I LLC | Tax Abatement* | \$356,805 | (None - Tax
Expenditure) | ^{*} Estimated value of tax abatements and exemptions based on information currently available. The final determination of abatement or exemption granted is made by the Office of Tax and Revenue subject to eligibility requirements, in accordance with applicable DC Code provision, and may differ from the estimate shown here. ^{**} See Appendix IV for economic development items in existing capital budget. Appendix III: Detailed Economic Development Budget by Ward | Ward | Subtype Description | Recipient | Method of
Expenditure
of Public
Funds | Value of
Incentive | Agency | |------|--|---|--|-----------------------|-----------------------------| | | 77 H St NW | CV 77 H Street LLC | Tax Abatement* | \$424,185 | (None - Tax
Expenditure) | | | 820 1St Street NE | 820 First Street Financial
Associates LLC | Tax Abatement* | \$43,200 | (None - Tax
Expenditure) | | | 920 3rd St NE | Mount Vernon
Development Group LLC | Tax Abatement* | \$307,775 | (None - Tax
Expenditure) | | | American Iron & Steel Institute:
25 Massachusetts Avenue NW | T-C Republic Square Owner
LLC | Tax Abatement* | \$109,968 | (None - Tax
Expenditure) | | | National Public Radio | National Public Radio | Tax Abatement* | \$4,301,188 | (None - Tax
Expenditure) | | | 1391 Pennsylvania Avenue SE | Jenkins Row (Edens), LLC | Tax Exemption* | \$71,290 | (None - Tax
Expenditure) | | | American Psychological
Association | APA 750 LLC | Tax Exemption* | \$1,784,590 | (None - Tax
Expenditure) | | | Center Leg Freeway PILOT | Louis Dreyfus Property
Group | Tax Exemption* | \$128,597 | (None - Tax
Expenditure) | | | Golden Rule Rehabilitation
Project | Golden Rule Place, Inc. | Tax Exemption* | \$377,751 | (None - Tax
Expenditure) | | | Jenkins Row Potomac Ave SE | Jenkins Row (Edens), LLC | Tax Exemption* | \$9,609 | (None - Tax
Expenditure) | | | Kelsey Gardens Redevelopment
Project | Metropolitan
Development/Deliverance
Church | Tax Exemption* | \$1,770,804 | (None - Tax
Expenditure) | | | NOMA Area Residential Tax
Abatement*s | Not Specified | Tax Exemption* | \$5,000,000 | (None - Tax
Expenditure) | | | Nonprofit: Case Western Reserve
University | Case Western Reserve
University | Tax Exemption* | \$43,200 | (None - Tax
Expenditure) | ^{*} Estimated value of tax abatements and exemptions based on information currently available. The final determination of abatement or exemption granted is made by the Office of Tax and Revenue subject to eligibility requirements, in accordance with applicable DC Code provision, and may differ from the estimate shown here. ^{**} See Appendix IV for economic development items in existing capital budget. Appendix III: Detailed Economic Development Budget by Ward | Ward | Subtype Description | Recipient | Method of
Expenditure
of Public
Funds | Value of
Incentive | Agency | |------|--|---|--|-----------------------|-----------------------------| | | Qualified Supermarket: Giant
1400 7th St NW | City Market at O East and
West Roadside
Development | Tax Exemption* | \$431,276 | (None - Tax
Expenditure) | | | Qualified Supermarket: Giant 300
H St NE | Steuart H Street LLC Steuart
Investment Company | Tax Exemption* | \$177,569 | (None - Tax
Expenditure) | | | Qualified Supermarket: Harris
Teeter 1201 1st Street NE | CS Grocery LLC Walton
Street Capital LLC | Tax Exemption* | \$824,080 | (None - Tax
Expenditure) | | | Qualified Supermarket: Harris
Teeter 1350 Potomac Avenue SE | Jenkins Row (Edens), LLC | Tax Exemption* | \$1,109,434 | (None - Tax
Expenditure) | | | Qualified Supermarket: Safeway
490 L Street NW | District Of Columbia City
Vista 5Th Street LLC | Tax Exemption* | \$338,505 | (None - Tax
Expenditure) | | | Randall School Development | Corcoran Gallery | Tax Exemption* | \$502,015 | (None - Tax
Expenditure) | | | Third & H Streets NE
Development Project | Steuart Development | Tax Exemption* | \$727,312 | (None - Tax
Expenditure) | | | City Market at O Street | Bondholders | TIF Debt Service | \$2,097,131 | Misc. Funds | | | Mandarin Oriental Hotel | Bondholders | TIF Debt Service | \$4,504,125 | Misc. Funds | Ward Subtotal** 6 \$221,758,322 ^{*} Estimated value of tax abatements and exemptions based on information currently available. The final determination of abatement or exemption granted is made by the Office of Tax and Revenue subject to eligibility requirements, in accordance with applicable DC Code provision, and may differ from the estimate shown here. ^{**} See Appendix IV for economic development items in existing capital budget. Appendix III: Detailed Economic Development Budget by Ward | Ward | Subtype Description | Recipient | Method of
Expenditure
of Public
Funds | Agency | |------|---------------------|-----------|--|----------| | | | | | <u> </u> | | Skyland Shopping Center | Not Specified | Contracts | \$500,000 | DMPED | |---|--|------------------|--------------|-----------------------------| | Ward 7 Specialty School | Not Specified | Contracts | \$29,654,000 | DCPS | | 200 55th Street NE | The Elizabeth Ministry | Tax Exemption* | \$7,548 | (None - Tax
Expenditure) | | 210 55th Street NE | The Elizabeth Ministry | Tax Exemption* | \$7,548 | (None - Tax
Expenditure) | | 2323 Pennsylvania Ave SE
Redevelopment Project | Chapman Development | Tax Exemption* | \$95,433 | (None - Tax
Expenditure) | | 4427 Hayes Streeet, NE | Blue Skye Development LLC | Tax Exemption* | \$28,323 | (None - Tax
Expenditure) | | 6007 Dix Street NE | Dix Street Corridor Senior
Housing LP | Tax Exemption* | \$9,953 | (None - Tax
Expenditure) | | 800 Kenilworth Avenue NE | Kenilworth Ave Apartments
LLC | Tax Exemption* | \$146,213 | (None - Tax
Expenditure) | | Beulah Baptist Church | Beulah Baptist Church of
Deenwood Heights | Tax Exemption* | \$101,937 | (None - Tax
Expenditure) | | Carver Low-Income & Senior
Housing | Carver 2000 Tenants
Association | Tax Exemption* | \$136,708 | (None - Tax
Expenditure) | | Parkside Terrace Development
Project | Parkside Terrace
Development LLC | Tax Exemption* | \$178,179 | (None - Tax
Expenditure) | | Skyland (Note 3) | Rappaport/W.C. Smith | TIF Debt Service | \$2,240,000 | Misc. Funds | Ward Subtotal** 7 \$33,105,842 ^{*} Estimated value of tax abatements and exemptions based on information currently available. The final determination of abatement or exemption granted is made by the Office of Tax and Revenue subject to eligibility requirements, in accordance with applicable DC Code provision, and may differ from the estimate shown here. ^{**} See Appendix IV for economic development items in existing capital budget. Appendix III: Detailed Economic Development Budget by Ward | Ward | Subtype Description | Recipient | Method of
Expenditure
of Public | Agency | |------|---------------------|-----------|---------------------------------------|--------| | | | | Funds | | | 8 | | | | | Not Specified Contracts \$25,211,248 East End Medical Center DHCF Not Specified Contracts \$175,000 St Elizabeths DMPED Not Specified Contracts St Elizabeths E Campus \$17,000,000 DMPED Infrastructure Affordable Housing Tax Exemption* \$40,084 Affordable Housing (None - Tax Opportunities Opportunitites, Inc. Project Expenditure) Allen Chapel AME Church Tax Exemption* \$223,866 Allen Chapel AME Church Senior (None - Tax Residences Expenditure) Non-Profit Community Tax Exemption* \$140,468 Douglas Knoll, 1728 W Street and (None - Tax Development Corp Expenditure) Wagner Gainsville CHR LLC William C Smith & Tax Exemption* IHOP: 1523 Alabama Ave SE \$41,828 (None - Tax Co Expenditure) CHR LLC William C Smith & Qualified Supermarket: Giant Tax Exemption* \$189,322 (None - Tax 1535 Alabama Avenue SE Expenditure) Chr Llc William C Smith & Co Tax Exemption* Qualified Supermarket: Safeway \$189,322 (None - Tax 1535 Alabama Avenue SE Expenditure) Way of the Cross Church of Tax Exemption* \$14,378 Way of the Cross Church of Christ (None - Tax Christ Inc. Expenditure) Tax Exemption* Not Specified Wayne Place Senior Living \$49,940 (None - Tax Expenditure) Ward Subtotal** 8 \$43,275,455 ^{*} Estimated value of tax abatements and exemptions based on information currently available. The final determination of abatement or exemption granted is made by the Office of Tax and Revenue subject to eligibility requirements, in accordance with applicable DC Code provision, and may differ from the estimate shown here. ^{**} See Appendix IV for economic development items in existing capital budget. Appendix III: Detailed Economic Development Budget by Ward | Ward | Subtype Description | Recipient | Method of | Value of | Agency | |-----------|---------------------|-----------|-------------|-----------|--------| | | | | Expenditure | Incentive | | | | | | of Public | | | | | | | Funds | | | | Not Speci | ifind | | | | | Not Specified | ADA Compliance | Not Specified | Contracts | \$2,400,000 | DCPS | |---|---------------|-----------|--------------|-------| | Boiler Repair | Not Specified | Contracts | \$6,500,000 | DCPS | | DCPS DCStars HW Upgrade | Not Specified | Contracts | \$2,500,000 | DCPS | | DCPS IT Infrastructure Upgrade | Not Specified | Contracts | \$4,000,000 | DCPS | | Development And
Disposition | Not Specified | Contracts | \$275,833 | DMPED | | Development Finance
Division | Not Specified | Contracts | \$50,179,389 | DHCD | | Development Finance
Division | Not Specified | Contracts | \$21,126,201 | DHCD | | ES/MS Modernization Contracts
Labor - Prog | Not Specified | Contracts | \$10,895,000 | DCPS | | General Miscellaneous Repairs | Not Specified | Contracts | \$4,260,750 | DCPS | | General Miscellaneous Repairs | Not Specified | Contracts | \$789,250 | DCPS | | High School Labor - Program
Management | Not Specified | Contracts | \$2,687,000 | DCPS | | Life Safety - DCPS | Not Specified | Contracts | \$375,000 | DCPS | | | | | | | ^{*} Estimated value of tax abatements and exemptions based on information currently available. The final determination of abatement or exemption granted is made by the Office of Tax and Revenue subject to eligibility requirements, in accordance with applicable DC Code provision, and may differ from the estimate shown here. ^{**} See Appendix IV for economic development items in existing capital budget. Appendix III: Detailed Economic Development Budget by Ward | Ward | Subtype Description | Recipient | Method of
Expenditure
of Public
Funds | Value of
Incentive | Agency | |------|---|---------------|--|-----------------------|--------| | | Major Repairs/Maintenance -
DCPS | Not Specified | Contracts | \$5,000,000 | DCPS | | | New Communities | Not Specified | Contracts | \$500,000 | DMPED | | | Property
Acquisition | Not Specified | Contracts | \$1,529,000 | DHCD | | | Property
Acquisition | Not Specified | Contracts | \$925,000 | DHCD | | | Property
Disposition | Not Specified | Contracts | \$300,000 | DHCD | | | Roof Repairs | Not Specified | Contracts | \$2,575,000 | DCPS | | | Stabilization Contracts Labor -
Program Mg | Not Specified | Contracts | \$1,418,000 | DCPS | | | Window Replacement | Not Specified | Contracts | \$2,600,000 | DCPS | | | Affordable Housing Project
Financing | Not Specified | Grants | \$121,701,569 | DHCD | | | Business
Development | Not Specified | Grants | \$2,350,000 | DMPED | | | Commercial Clean
Teams | Not Specified | Grants | \$2,100,000 | DSLBD | | | Community Services - Comm.
Revitalization | Not Specified | Grants | \$944,358 | DHCD | | | Healthy Food
Programs | Not Specified | Grants | \$100,000 | DSLBD | ^{*} Estimated value of tax abatements and exemptions based on information currently available. The final determination of abatement or exemption granted is made by the Office of Tax and Revenue subject to eligibility requirements, in accordance with applicable DC Code provision, and may differ from the estimate shown here. ^{**} See Appendix IV for economic development items in existing capital budget. Appendix III: Detailed Economic Development Budget by Ward | Ward | Subtype Description | Recipient | Method of
Expenditure
of Public
Funds | Value of
Incentive | Agency | |------|--|---------------|--|-----------------------|---------| | | Local Adult
Training | Not Specified | Grants | \$3,209,091 | DOES | | | Main
Streets | Not Specified | Grants | \$1,000,000 | DSLBD | | | Marion Barry Youth Leadership
Institute | Not Specified | Grants | \$479,618 | DOES | | | Marketing And
Promotions | Not Specified | Grants | \$1,075,634 | Film DC | | | Neighborhood Based
Activities | Not Specified | Grants | \$135,000 | DHCD | | | New Communities
Initiative | Not Specified | Grants | \$2,000,000 | DMPED | | | New Communities
Initiative | Not Specified | Grants | \$1,000,000 | DMPED | | | Property
Acquisition | Not Specified | Grants | \$1,003,361 | DHCD | | | Summer Youth Employment
Program | Not Specified | Grants | \$12,617,475 | DOES | | | Summer Youth Employment
Program | Not Specified | Grants | \$548,000 | DOES | | | Workforce
Investment | Not Specified | Grants | \$1,266,931 | DMPED | | | Year Round Youth
Program | Not Specified | Grants | \$2,777,168 | DOES | | | Year Round Youth
Program | Not Specified | Grants | \$1,501,487 | DOES | ^{*} Estimated value of tax abatements and exemptions based on information currently available. The final determination of abatement or exemption granted is made by the Office of Tax and Revenue subject to eligibility requirements, in accordance with applicable DC Code provision, and may differ from the estimate shown here. ^{**} See Appendix IV for economic development items in existing capital budget. Appendix III: Detailed Economic Development Budget by Ward | Ward | Subtype Description | Recipient | Method of
Expenditure
of Public
Funds | Value of
Incentive | Agency | |------|---|--|--|-----------------------|-----------------------------| | | Excess Pilot Revenues Net of Refund (Note 1) | Not Specified | PILOT Debt Service | \$3,786,109 | Misc. Funds | | | Housing Production Trust Fund | Bondholders | Revenue Bond
Debt Service | \$7,832,389 | DHCD | | | Qualified High Tech Companies
Real Property (Note 4) | Not Specified | Tax Abatement* | \$37,000 | (None - Tax
Expenditure) | | | Certified capital investment CAPCO (Note 2) | Not Specified | Tax Credit | \$0 | (None - Tax
Expenditure) | | | Qualified High Tech Companies
Business Income (Note 4) | Not Specified | Tax Credit | \$17,491,000 | (None - Tax
Expenditure) | | | Qualified Supermarkets -
Personal Property and Sales | Not Specified | Tax Exemption* | \$1,612,128 | (None - Tax
Expenditure) | | | United House of Prayer for All
People | United House of Prayer for
All People | Tax Exemption* | \$584,515 | (None - Tax
Expenditure) | | | Excess TIF Revenues Net of Refund (Note 1) | Not Specified | TIF Debt Service | \$17,551,249 | Misc. Funds | | | H Street Retail Priority Area | Not Specified | TIF Debt Service | \$7,000,000 | Misc. Funds | Ward Subtotal** Not Specified \$332,539,505 ^{*} Estimated value of tax abatements and exemptions based on information currently available. The final determination of abatement or exemption granted is made by the Office of Tax and Revenue subject to eligibility requirements, in accordance with applicable DC Code provision, and may differ from the estimate shown here. ^{**} See Appendix IV for economic development items in existing capital budget. ## Appendix III: Detailed Economic Development Budget by Ward | Ward | Subtype Description | Recipient | Method of
Expenditure
of Public
Funds | Value of
Incentive | Agency | |---------------------------------|---------------------|-----------|--|-----------------------|--------| | Grand Total all Incentive Types | | | | \$991,815,432 | | ## Notes - 1. Bond documents for certain TIF and PILOT projects require all project-based tax increment (or PILOT) to pre-pay principal on outstanding debt or be reserved for future debt service. - 2. The project is designated for a future tax abatement or exemption; conditions for receiving such abatement or exemption are not expected to be reached during FY16. - 3. Payments due on these bonds will be paid during FY16 from a capitalized interest account funded at bond issuance. - 4. Value as estimated by Office of Revenue Analysis. ^{*} Estimated value of tax abatements and exemptions based on information currently available. The final determination of abatement or exemption granted is made by the Office of Tax and Revenue subject to eligibility requirements, in accordance with applicable DC Code provision, and may differ from the estimate shown here. ^{**} See Appendix IV for economic development items in existing capital budget.